

Detection of galaxy cluster motions with data from the Atacama Cosmology Telescope and BOSS

Nick Hand
UC Berkeley

INPA Journal Club
March 30, 2012

Hand et al. 1203.4219

Outline

- SZ background information
- order of magnitude estimates
- breakdown of Hand et al. 1203.4219
 - methodology
 - results
- applications / future work

INPA Journal Club
March 30, 2012

Nick Hand, UC Berkeley 2

Some historical context ...

How to explain the observed ‘hole’ in the Coma cluster?

Sunyaev & Zel'dovich (1972)

INPA Journal Club
March 30, 2012

Nick Hand, UC Berkeley 3

The thermal Sunyaev-Zel'dovich effect

Menanteau et al. (2012)

- inverse Compton scattering between free electrons and CMB photons
- arcminute-scale decrement at 148 GHz
- measures the thermal content
- nearly independent of redshift

$$\frac{\delta T_{\text{tSZ}}}{T_{\text{CMB}}} = f(x)y = \left(\frac{x(e^x + 1)}{e^x - 1} - 4 \right) \int \sigma_T \frac{n_e k T_e}{m_e c^2} d\ell$$

unique frequency dependence

electron gas pressure

INPA Journal Club
March 30, 2012

Nick Hand, UC Berkeley 4

The thermal Sunyaev-Zel'dovich effect

Menanteau et al. (2012)

- inverse Compton scattering between free electrons and CMB photons
- arcminute-scale decrement at 148 GHz
- measures the thermal content
- nearly independent of redshift

$$\frac{\delta T_{\text{tSZ}}}{T_{\text{CMB}}} = f(x)y = \left(\frac{x(e^x + 1)}{e^x - 1} - 4 \right) \int \sigma_T \frac{n_e k T_e}{m_e c^2} d\ell$$

unique frequency dependence

electron gas pressure

INPA Journal Club
March 30, 2012

Nick Hand, UC Berkeley 4

The kinematic Sunyaev-Zel'dovich effect

- Doppler-induced temperature distortion of CMB photons
- measures integrated momentum
- no frequency dependence for temperature distortion
- also nearly independent of redshift

electron gas
momentum

$$\frac{\delta T_{\text{kSZ}}}{T_{\text{CMB}}} = -\tau \left(\frac{v_{\text{pec}}}{c} \right) = - \int \sigma_T \frac{n_e v_{\text{pec}}}{c} d\ell$$

INPA Journal Club
March 30, 2012

Nick Hand, UC Berkeley 5

The SZ shifts for a massive cluster

kSZ signal is
smaller by an
order of
magnitude!

assumes $kT_e = 5 \text{ keV}$, $v_{\text{pec}} = 300 \text{ km/s}$

INPA Journal Club
March 30, 2012

Nick Hand, UC Berkeley 6

Measuring the kSZ effect with ACT

- PI: Lyman Page, Princeton
- 80 scientists on 5 continents
- 6-meter telescope on Cerro Tocco (5200 m) in the Atacama Desert.
- Observing the sky at 148, 218 and 277 GHz

INPA Journal Club
March 30, 2012

Nick Hand, UC Berkeley 7

Measuring the kSZ effect with ACT

- PI: Lyman Page, Princeton
- 80 scientists on 5 continents
- 6-meter telescope on Cerro Tocco (5200 m) in the Atacama Desert.
- Observing the sky at 148, 218 and 277 GHz

How to achieve necessary S/N for a kSZ measurement?

INPA Journal Club
March 30, 2012

Nick Hand, UC Berkeley

7

Cross-correlate ACT with BOSS!

Mapping ‘Luminous Galaxies’ with BOSS

BOSS in process of obtaining spectra for 1.5 million luminous galaxies

Two galaxy samples in upcoming DR9 release

LOZ: $0.2 < z < 0.4$, $z_{\text{med}} \sim 0.3$

CMASS: $0.4 < z < 0.7$, $z_{\text{med}} \sim 0.57$

Preferentially sit in massive halos: $\sim 10^{13} - 10^{14} M_{\text{sun}}$

INPA Journal Club
March 30, 2012

Nick Hand, UC Berkeley

9

Mapping ‘Luminous Galaxies’ with BOSS

BOSS in process of obtaining spectra for 1.5 million luminous galaxies

Two galaxy samples

LOZ: $0.2 < z_{\text{med}} < 0.4$, $z_{\text{med}} > 0.3$

CMASS: $0.4 < z < 0.7$, $z_{\text{med}} \sim 0.57$

Preferentially sit in massive halos: $\sim 10^{13} - 10^{14} M_{\text{sun}}$

INPA Journal Club
March 30, 2012

Nick Hand, UC Berkeley

9

Mapping ‘Luminous Galaxies’ with BOSS

BOSS in process of obtaining spectra for 1.5 million luminous galaxies

Two galaxy samples

LOZ: $0.2 < z_{\text{med}} < 0.4$

CMASS: $0.4 < z_{\text{med}} < 0.7$

Redshifts/sky locations for thousands of potential clusters

Preferentially sit in massive halos: $\sim 10^{13} - 10^{14} M_{\text{sun}}$

Two relevant questions:

INPA Journal Club
March 30, 2012

Nick Hand, UC Berkeley

9

Mapping ‘Luminous Galaxies’ with BOSS

BOSS in process of obtaining spectra for 1.5 million luminous galaxies

Two galaxy samples

LOZ: $0.2 < z_{\text{med}} < 0.4$

CMASS: $0.4 < z_{\text{med}} < 0.7$

Redshifts/sky locations
for thousands of
potential clusters

Preferentially sit in massive halos: $\sim 10^{13} - 10^{14} M_{\text{sun}}$

Two relevant questions:

1. What tSZ/kSZ amplitude should we expect in this halo mass range?

INPA Journal Club
March 30, 2012

Nick Hand, UC Berkeley

9

Mapping ‘Luminous Galaxies’ with BOSS

BOSS in process of obtaining spectra for 1.5 million luminous galaxies

Two galaxy samples

LOZ: $0.2 < z_{\text{med}} < 0.4$

CMASS: $0.4 < z_{\text{med}} < 0.7$

Redshifts/sky locations
for thousands of
potential clusters

Preferentially sit in massive halos: $\sim 10^{13} - 10^{14} M_{\text{sun}}$

Two relevant questions:

1. What tSZ/kSZ amplitude should we expect in this halo mass range?
2. How many galaxies to achieve a given S/N?

INPA Journal Club
March 30, 2012

Nick Hand, UC Berkeley

SZ vs halo mass: order of magnitude scaling

Thermal SZ

$$\delta T_{t\text{SZ}} \propto \tau(M) T_e(M)$$

$$\rightarrow T_e \propto M^{2/3}$$

$$\rightarrow \tau \propto M$$

$$\boxed{\delta T_{t\text{SZ}} \propto M^{5/3}}$$

Kinematic SZ

$$\delta T_{k\text{SZ}} \propto \tau(M)$$

$$\rightarrow \tau \propto M$$

$$\boxed{\delta T_{k\text{SZ}} \propto M}$$

If $|\delta T_{t\text{SZ}}| = 10 |\delta T_{k\text{SZ}}|$ at $M = 10^{15} M_{\text{sun}}$:

SZ signals equal at $M_{\text{eq}} \approx 3 \times 10^{13} M_{\text{sun}}$

INPA Journal Club
March 30, 2012

Nick Hand, UC Berkeley 10

a little more quantitatively ...

δT_{tSZ} at 148 GHz

δT_{kSZ} uses
 $v_{\text{pec}} = 300 \text{ km/s}$

$|\delta T_{\text{tSZ}}| \sim |\delta T_{\text{kSZ}}|$
 $\sim 1 \mu\text{K}$
in relevant halo
mass range for BOSS

INPA Journal Club
March 30, 2012

Nick Hand, UC Berkeley 11

How many galaxies for a given kSZ S/N?

- Consider Poisson noise in N_{obj} : $N_{\text{poisson}} \propto (N_{\text{obj}})^{-1/2}$
- Estimate the ACT pixel noise: $\sigma_{\text{ACT}} \simeq 20 \mu\text{K}/\text{pixel}$

order of magnitude estimate:

$$N_{\text{obj}} \sim \left[\frac{(S/N)\sigma_{\text{ACT}}}{\delta T_{\text{kSZ}}(M)} \right]^2$$

INPA Journal Club
March 30, 2012

Nick Hand, UC Berkeley 12

How many galaxies for a given kSZ S/N?

5,000 - 10,000
galaxies needed for
 $\sim 4\sigma$ detection at
average mass
 $\sim 4 \times 10^{13} M_{\odot}$

INPA Journal Club
March 30, 2012

Nick Hand, UC Berkeley 13

How many galaxies for a given kSZ S/N?

5,000 - 10,000
galaxies needed for
 $\sim 4\sigma$ detection at
average mass
 $\sim 4 \times 10^{13} M_{\odot}$

possible with
ACT x BOSS
correlation

INPA Journal Club
March 30, 2012

Nick Hand, UC Berkeley 13

ACT Data

- 148 GHz sky map taken from 2008-2010
- strip 3° wide and 110° long centered on celestial equator
- $1.4'$ angular resolution
- noise per pixel: $15 - 25 \mu\text{K}$

BOSS Data

- galaxies drawn from both CMASS and LOZ DR9 samples
- right ascension slightly smaller than ACT footprint:
 $-43^\circ < \alpha < 45^\circ$

- 27,291 BOSS galaxies in overlap region
- about 100 galaxies per sq. degree on sky
- exclude any galaxies falling within $1'$ of 1.4 GHz FIRST radio source

INPA Journal Club
March 30, 2012

Nick Hand, UC Berkeley 14

Sample redshift distribution

INPA Journal Club
March 30, 2012

Nick Hand, UC Berkeley

15

Verifying the galaxy sample traces massive halos ...

First, stack filtered ACT data at galaxy locations to compute tSZ signal

- Filtering process identical to Hand et al., ApJ (2011)
- Before applying the filter:
 - Mask point sources with $S/N > 5$ in ACT data
 - weight map by $\sqrt{N_{\text{obs}}(x)/N_{\text{obs,max}}}$

Verifying the galaxy sample traces massive halos ...

- match filter ACT data in Fourier space:

$$\delta T_{\text{filt}}(k) = \frac{\tilde{B}^*(k) |\tilde{\delta T}_{\text{other}}(k)|^{-2} \tilde{\delta T}(k)}{\int \tilde{B}^*(k') |\tilde{\delta T}_{\text{other}}(k')|^{-2} \tilde{B}(k') dk'}$$

signal profile $B(\theta)$ chosen
to be equal to ACT 148 GHz
beam function ($\theta = 1.4'$)

INPA Journal Club
March 30, 2012

Nick Hand, UC Berkeley 17

tSZ Stacking Methods

- Verify that galaxy luminosity correlates with halo mass
 - Bin galaxy sample by r-band luminosity, as in *Hand et al., ApJ (2011)*
 - luminosities computed from CMODEL magnitudes
- Perform weighted sum of filtered ACT 10' x 10' submaps centered on each galaxy

Bin	N_{gal}	$\langle L_{0.1r} \rangle$ $10^{10} L_\odot$	$L_{0.1r}$ Range $10^{10} L_\odot$	$\langle z \rangle$
1	225	21.4	15.9 – 61.4	0.66
2	1326	11.8	9.9 – 15.9	0.62
3	4100	8.1	6.9 – 9.9	0.57
4	8467	5.8	5.0 – 6.9	0.52
5	13173	3.7	0.01 – 5.0	0.48
total	27291	5.7	0.01 – 61.4	0.51

tSZ Stacking Results

Bin	δT_{148} μK	δT_{218} μK	δT_{tSZ} μK
1	-5.25 ± 1.76	$+1.90 \pm 2.62$	-5.87 ± 1.96
2	-1.09 ± 0.73	$+2.07 \pm 1.06$	-1.76 ± 0.81
3	-0.04 ± 0.39	$+2.77 \pm 0.59$	-0.94 ± 0.43
4	$+0.29 \pm 0.27$	$+1.97 \pm 0.42$	-0.35 ± 0.30
5	$+0.39 \pm 0.22$	$+1.60 \pm 0.34$	-0.13 ± 0.25
total	$+0.17 \pm 0.16$	$+1.92 \pm 0.23$	-0.45 ± 0.18

148 GHz
results

218 GHz results

‘dust-subtracted’
148 GHz results

$$\delta T_{\text{tSZ}} \equiv \delta T_{148} - 0.325 \delta T_{218}$$

see Hall et al., 2010
(SPT power spectra)

INPA Journal Club
March 30, 2012

Nick Hand, UC Berkeley

19

now on to measuring the kSZ signal ...

INPA Journal Club
March 30, 2012

Nick Hand, UC Berkeley 20

The pairwise momentum statistic

now have thousands of cluster line-of-sight momenta, from kSZ temperature shift in ACT data

- compute the mean pairwise momentum:

$$p_{\text{pair}}(r) \equiv \langle (\mathbf{p}_i - \mathbf{p}_j) \cdot \hat{\mathbf{r}}_{ij} \rangle$$

- $p_{\text{pair}} < 0$ when two objects moving towards each other
- measures the mean tendency of objects to approach each other due to gravitational attraction

The pairwise momentum statistic

- we can estimate p_{pair} using only line-of-sight momenta:

$$\tilde{p}_{\text{pair}}(r) = \frac{\sum_{i < j} (\mathbf{p}_i \cdot \hat{\mathbf{r}}_i - \mathbf{p}_j \cdot \hat{\mathbf{r}}_j) c_{ij}}{\sum_{i < j} c_{ij}^2} \quad \text{see e.g., Ferreira et al. (1999)}$$
$$c_{ij} \equiv \hat{\mathbf{r}}_{ij} \cdot \frac{\hat{\mathbf{r}}_i + \hat{\mathbf{r}}_j}{2} = \frac{(r_i - r_j)(1 + \cos \theta)}{2\sqrt{r_i^2 + r_j^2 - 2r_i r_j \cos \theta}}$$

- ‘collinearity’ c_{ij} is geometric weight:
 - $c_{ij} = 0$, if objects are equidistant from observer
 - $c_{ij} = \pm 1$, if objects are aligned along line-of-sight
- related to familiar mean pairwise velocity:

$$p_{\text{pair}} = \langle M_{\text{halo}} \rangle v_{\text{pair}}$$

INPA Journal Club
March 30, 2012

Nick Hand, UC Berkeley 22

Pairwise Momentum from the kSZ Shift

- relate line-of-sight momenta to measured kSZ temperature shift in ACT data

$$T_{\text{kSZ},i} \equiv -N_{\text{kSZ}} \ p_i \cdot \hat{r}_i$$

- N_{kSZ} depends on ACT pixel scale, beam size, cluster profile

estimate N_{kSZ} from Seghal et al.
(2010) microwave sky simulations

$v_{\text{pec}} = 200 \text{ km/s}$, $M_{200} = 10^{13} M_{\text{sun}}$:
 $|T_{\text{kSZ}}| \approx 0.9 \mu\text{K}$

$v_{\text{pec}} = 200 \text{ km/s}$, $M_{200} = 10^{14} M_{\text{sun}}$:
 $|T_{\text{kSZ}}| \approx 2.2 \mu\text{K}$

Possible Contamination Sources

- advantageous systematic error properties
 - linear and differential
- tSZ signal from individual clusters will subtract out
- redshift-dependent signals can lead to erroneous signal
 - subtract out mean temperature at given redshift

$$\tilde{p}_{\text{kSZ}}(r) = - \frac{\sum_{i < j} c_{ij} [(T_i - \mathcal{T}(z_i)) - (T_j - \mathcal{T}(z_j))]}{\sum_{i < j} c_{ij}^2}$$

mean, Gaussian
smoothed
temperature
around redshift z_j

INPA Journal Club
March 30, 2012

Nick Hand, UC Berkeley 24

Mean Pairwise Momentum Detection

compute p_{ksz} for
7500 most
luminous galaxies

using ACT 148
data, filtered at
scale $\theta = 4.2'$

- bin errors computed by bootstrap resampling
- 3.8σ away from zero, including correlations between bins

INPA Journal Club
March 30, 2012

Nick Hand, UC Berkeley 25

Null Tests

compute same summation for p_{kSZ} but:

1. using random sky locations (blue)
2. changing the sign in the 2nd term of p_{kSZ} from negative to positive (red)

both tests consistent with zero

INPA Journal Club
March 30, 2012

Nick Hand, UC Berkeley 26

Fitting for the average halo mass

- we can relate the kSZ momentum estimator to the mean pairwise velocity:

$$p_{\text{kSZ}}(r) = N_{\text{kSZ}} \langle M_{\text{halo}} \rangle f_b v_{\text{pair}}(r)$$

baryon fraction

- assume f_b equal to cosmological value
- vary $\langle M_{\text{halo}} \rangle$ in Seghal et al. simulations to get best fit to data results:

$$\langle M_{200} \rangle \simeq 4.0 \times 10^{13} M_\odot \quad M_{200,\text{cut}} \simeq 2.5 \times 10^{13} M_\odot$$

roughly consistent with BOSS clustering masses

INPA Journal Club
March 30, 2012

Nick Hand, UC Berkeley 27

Missing Baryon Problem

- baryon fraction known at high redshift from Big Bang nucleosynthesis and at $z \approx 3$ from studies of Ly α lines
- census of baryons at low redshift
 - only 1/10 of amount at high redshift

‘missing’ baryons believed to be gas filaments connecting virialized groups and clusters ($\sim 0.5 - 10 \times 10^6$ K)

Using p_{ksz} to measure the baryon fraction?

- kSZ effect is proportional to electron gas number density
- no dependence on temperature (unlike tSZ effect)

ACT maps filtered at scale $4.2'$, corresponds to ~ 1 Mpc at $z=0.5$

→ p_{ksz} is measuring f_b on Mpc scales in groups/clusters

Need to carefully compute $\langle M_{\text{halo}} \rangle$ and $\langle b \rangle$ for galaxy sample:

$$p_{\text{ksz}}(r) = N_{\text{ksz}} \langle M_{\text{halo}} \rangle f_b v_{\text{pair}}(r)$$

compute $v_{\text{pair}}(r)$ using $\langle b \rangle$, assuming fiducial Λ CDM model
measure f_b from the amplitude of p_{ksz}

INPA Journal Club
March 30, 2012

Nick Hand, UC Berkeley 29

Summary

- kSZ effect sensitive to cluster motions on cosmological scales → unique probe of large scale structure
- combination of ACT and BOSS data sets has detected galaxy cluster motions using the kSZ effect
- kSZ effect probes electron distribution around groups / clusters → finding the missing baryons?
- future improved measurements:
 - ACTPol: increased sensitivity, larger sky coverage
 - BigBOSS: deeper with increased sky coverage
- kSZ effect opening new window into the large scale structure

INPA Journal Club
March 30, 2012

Nick Hand, UC Berkeley 30

Thank You

INPA Journal Club
March 30, 2012

Nick Hand, UC Berkeley 31